AD-A193 618 OTIC FILE COPY PREDICTED EFFECT OF PROJECTILE DISPERSION ON TARGET HIT PROBABILITIES AND DISPERSION-ZONE SIZES FOR THE 25-MM GUN OF THE BRADLEY FIGHTING VEHICLE Mike S. Perkins Litton Computer Services Division Litton Systems, Inc. for Contracting Officer's Representative John C. Morey ARI Field Unit at Fort Benning, Georgia Seward Smith, Chief TRAINING RESEARCH LABORATORY Jack H. Hilier, Director U. S. Army Research Institute for the Behavioral and Social Sciences April 1988 Approved for public relesse; distribution unlimited. # U. S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES A Field Operating Agency under the Jurisdiction of the Deputy Chief of Staff for Personnel EDGAR M. JOHNSON Technical Director WM. DARRYL HENDERSON COL, IN Commanding Technical review by William R. Sanders This report, as submitted by the contractor, has been cleared for release to Defense Technical Information Center (DTIC) to comply with regulatory requirements. It has been given no primary distribution other than to DTIC and will be available only through DTIC or other reference services such as the National Technical Information Service (NTIS). The visws, epinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other official documentation. | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | | 3. RECIPIENT'S CATALOG NUMBER | | ARI Research Note 88-31 A 93618 | | | 4. TITLE (and Sublitio) Projected Effect of Projectile Dispersion on | 5. TYPE OF REPORT & PERIOD COVERED Final Report | | Target Hit Probabilities and Dispersion-Zone Sizes | | | for the 25-MM Gun of the Bradley Fighting Vehicle | 5. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR/s) | 8. CONTRACT OR GRANT NUMBER(e) | | | MDA 903-80-C-0545 | | Mike 5. Perkins | MDA 903-80-0-0343 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | | Litton Computer Services Division, | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Litton Systems, Inc. P.O. Box 7113 | 2Q263744A795 | | Mountain View, CA 94041-7113 | 3.4.2.C3 | | 11. CONTROLLING OFFICE NAME AND ADDRESS ART Field Unit at Fort Renning Georgia | 12. REPORT DATE | | P.O. Box 2086 | April 1988 | | Fort Benning, GA 31905 | 16 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | U.S. Army Research Institute for the Behavioral and Social Sciences, 5001 Eisenhower Avenue, |
 Unclassified | | Alexandria, VA 22333-5600 | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution unlimite | ad. | | 17FF1 4144 141 F44111 111111111111111111 | • | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different trop | 2 | | 10. Maintaution aintendent for one orange attendent attendent of it attended to | л Мероку | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | John C. Morey, technical monitor and contracting o | fficer's representative | | | | | 19. KEY WORDS (Continue on reverse side II necessary and identify by block number) | | | 25-NM Automatic Gun, M242C Maximum Effective E | ngagement Ranges | | Bradley Fighting Vehicle Dispersion Target Hit Probability Zeroing | | | larget are rrobusting acroms | | | | | | 29. ABSTRACY (Continue on reverse eith M nucreasy and identify by block number) This research note presents the mathematical and | times mad to madicat the | | This research note presents the mathematical ana
effect of varied levels of projectile dispersion o | | | and b) hit probabilities for targets engaged with | the 25-MM gun of the | | Bradley Fighting Vehicle. This provides critical | background information on | | issues such as accuracy criteria for zeroing, maxis ranges, and the training aids used to illustrate t | | | ranges, and the training ares used to rilustrate t | ne errects or dispersion. | | <u> </u> | , | DD 1 JAN 73 1473 EDITION OF ! HOV 65 IS OBSOLETE Since 1975 the Army Research Institute (ARI) has contributed to a program to define emerging problems and address critical issues affecting the Bradley Fighting Vehicle (BFV). Consistent with that program, this report describes the predicted effects of 25-mm projectile dispersion on target hit probabilities, dispersion-zone sizes, zeroing, and maximum effective engagement ranges. This report is intended for project managers associated with development of gunnery standards and guidelines for the BFV. ARI's Fort Benning Field Unit, a division of the Training Research Laboratory, monitored the research reported here. ARI's mission is to conduct research of training and training technology using infantry combat systems and problems as mediums. The research task which supports this mission is titled Advanced Methods and Systems for Fighting Vehicle Training and is organized under the "Train the Force" program area. Sponsorship for this research effort is provided by a Memorandum of Understanding (effective 31 May 1983) between the U.S. Army Infantry School (USAIS), TRADOC, Training Technology Agency and ARI, which established how joint efforts to improve BFV tactical doctrine, unit, and gunnery training would proceed. PREDICTED EFFECT OF PROJECTILE DISPERSION ON TARGET HIT PROBABILITIES AND DISPERSION-ZONE SIZES FOR THE 25-MM GUN OF THE BRADLEY FIGHTING VEHICLE #### **EXECUTIVE SUMMARY** #### Requirement: To predict the effect of varied levels of projectile dispersion on (a) dispersion-zone size and (b) hit probabilities for targets engaged with the 25-mm gun of the Bradley Fighting Vehicle (BFV) to provide critical reference information related to maximum effective engagement ranges and zeroing. #### Procedure: Predicted hit probabilities (HP) were calculated for three types of targets: zeroing (4-, 6-, and 8-foot squares), a fully-exposed frontal view of a BMP (2 meters x 3 meters), and a hull-defilade frontal view of a BMP (1 meter x 2 meters). The HPs were calculated for dispersion values of 0.3 to 1.0 mils (standard deviations) for target ranges at 200-meter intervals up to (a) 1600 meters for zeroing targets and (b) 3000 meters for BMP-sized targets. Projectile dispersion zones also were calculated for varied levels of dispersion to provide information related to zeroing criterion. OCON — COLONO DE LA COLONO DE SERVICIO DE SERVICIO DE LA COLONO DEL COLONO DE LA DEL LA COLONO DEL COLONO DE LA DEL COLONO DE LA COLONO DE LA COLONO DE LA COLONO DEL COLONO DE LA COLONO DEL COLONO DE LA COLONO DEL COLONO DE LA L #### Findings: For a dispersion level (0.8 mils) that was near the maximum allowed value for training ammunition, HPs were (a) 90% or greater for an 8-foot square zeroing target for ranges of 800 meters or less and (b) less than 50% for a fully-exposed frontal view of a BMP at ranges as short as 1600 meters. For the maximum allowed dispersion level (0.5 mils) for armor-piercing ammunition that is fired from a BFV, analysis indicated (a) a 90% or greater HP for an 8-foot square zeroing target at ranges of 1200 meters and less. (b) a 68% HP for a fully-exposed frontal view of a BMP near the tracer-burnout range, and (c) a 90% dispersion zone that was about 2 mils in diameter. #### Utilization of Findings: Findings provide critical information for (a) determining maximum engagement ranges for training, qualification, and combat, (b) determining zeroing ranges and criterion, and (c) developing training aids to illustrate the effects of projectile dispersion on hitting targets. PREDICTED EFFECT OF PROJECTILE DISPERSION ON TARGET HIT PROBABILITIES AND DISPERSION-ZONE SIZES FOR THE 25-MM GUN OF THE BRADLEY FIGHTING VEHICLE ### CONTENTS Page Calculation of Dispersion Zones LIST OF TABLES Table 1. Predicted Target Kit Probabilities (%) for Zeroing Targets . . . 6 2. Predicted Target Hit Trobabilities (%) for a 2 Meter by 3. Predicted Target Hit Probabilities (%) for a 1 Meter by 4. Predicted Diameter of Dispersion Zones .mils) 9 LIST OF FIGURES Figure 1. Dispersion zones superimposed on a 25-mm reticle aimed at PREDICTED EFFECT OF PROJECTILE DISPERSION ON TARGET HIT PROBABILITIES AND DISPERSION-ZONE SIZES FOR THE 25-MM GUN OF THE BRADLEY FIGHTING VEHICLE #### Background Since August, 1983, the Fort Benning Field Unit of the Army Research Institute (ARI) and its resident contractor, Litton Computer Services, have conducted research to develop training and improve operational effectiveness of the Bradley Fighting Vehicle (BFV) under all visibility conditions. A major emphasis has been to develop an understanding of factors which affect the accuracy of 25-mm gunnery. One such factor is <u>dispersion</u> which is deviation in the predicted trajectory (and point of impact) of a projectile. The maximum allowed dispersion is specified by a measure of variability called the standard deviation. The larger the value, the more round-to-round variability in the location of impact. The armor piercing discarding sabot-tracer (APDS-T) round has a lower dispersion requirement (0.44 mils) than high explosive incendiary-tracer (HEI-T) ammunition (0.77 mils); training practice-tracer (TP-T) has the same requirement as HEI-T ammunition. The higher dispersion value for HEI-T ammunition makes it well suited for engagement of area targets while the lower dispersion of APDS-T provides greater accuracy against point targets like the BMP. Ammunition is the most frequently discussed source of dispersion; however, there are other causes like the weapon and the weapon's platform. Conditions for tests of dispersion depend on the source of dispersion that is being examined. Ammunition dispersion is tested in a rigidly mounted gun barrel that is not allowed to move before, during, or after firing. Weapon dispersion is tested with the gun mounted in a benchrest to prevent weapon movement. Weasurements of weapon dispersion are confounded by ammunition dispersion because it is virtually impossible to produce dispersion-free ammunition. Additional factors that may contribute to dispersion are barrel movement, a loose muzzle brake, and a worn barrel. Weapon-system dispersion is tested with the fully operational weapon system mounted on the weapon's platform. When APDS-T ammunition is fired in the single-shot mode, round-to-round dispersion should not exceed 0.5 mils (standard deviation) in the horizontal and vertical planes at 1000 meters (Department of the Army, 1978). Dispersion affects target hit probability. The likelihood of a hit decreases as target range increases for a given level of dispersion. Furthermore, the higher the dispersion level, the lower the target hit probability at a given target range. Therefore, dispersion affects maximum effective engagement ranges. Dispersion also affects zeroing. As dispersion increases, the accuracy of zeroing decreases because impact location of a single round may not represent the average center-of-impact. In this case, sights can be adjusted based on the center of a shot group. Excessive levels of dispersion also can decrease hit probability on the zeroing target making it more difficult for the gunner to make accurate sighting adjustments. Knowledge of the impact of dispersion on target hit probabilities is critical for determining gunnery performance standards. Gunnery performance during training and qualification is affected when training ammunition is substituted for service ammunition. Substitution of TP-T for APDS-T ammunition significantly reduces target hit capabilities for vehicular targets. Despite this, at the time the current analysis was conducted, the BFV Gunnery field manual presented identical crew qualification standards when TP-T ammunition was substituted for APDS-T ammunition (FM 23-1, 1963; 1986). #### Problem Excessive dispersion was observed to disrupt training at Fort Benning during late 1983 and early 1984. Negative effects of dispersion were noted during zeroing and target engagement with TP-T ammunition. In general, gunners really were not sure whether erratic ammunition or gunner errors were the major contributor to target misses. The TRADOC Systems Manager, USAIS and the BFV Program Manager's Office later indicated that a couple of lots of fielded ammunition had excessive levels of dispersion. Despite this information, there still was little available information on the effects of dispersion on gunnery performance and target hit capabilities. #### Purpose The purpose of this analysis was to <u>predict</u> the impact of dispersion on gunnery accuracy; the analysis did <u>not measure</u> actual gunnery accuracy resulting from dispersion. The data generated by this analysis could be used to predict the effects of dispersion caused by ammunition, the weapon, or the entire weapon system. The effects of different values of dispersion were calculated using two measures. Target hit probabilities were determined for typical target sizes engaged with the 25-mm gun. Dispersion zones also were calculated for varied level: of dispersion; these zones indicate the size of circle (diameter in mils) which a certain percentage of rounds should hit. For a 50% dispersion zone, on the average, 5 of 10 rounds should hit in the dispersion circle or zone. This analysis developed a data base that: - o Provided mathematical procedures for calculating hit probabilities and the size of dispersion zones: - o Fredicted target hit probabilities under ideal conditions for typical targets engaged with the 25-mm gun; - o Developed critical information for determining maximum engagement ranges for training, qualification, and combat; - o Developed critical information for establishing zeroing ranges and criterion; - o Developed training aids to illustrate the effects of dispersion on hitting targets. #### Method #### Calculation of Hit Probabilities Predicted hit probabilities were calculated for three different types of targets: zeroing-sized targets, a fully-exposed frontal view of a BMP, and a hull-defilade frontal view of a BMP. Target sizes for zeroing targets were 4-, 6- and 8-foot squares. The recommended size of zeroing targets in the draft version of the gunnery manual (FM 23-1, 1983) was 4 feet, the size specified in a later version of the manual was 6 feet (FM 23-1, 1986), and boresighting/zeroing targets at Fort Benning measure about 8 feet. The selected size of a fully-exposed frontal view of a BMP was 2-meters high and 3-meters wide, which are common dimensions used in ballistic research. The author is unaware of standard dimensions for a hull-defilade BMP. The selected dimensions were 1-meter high and 2-meters wide; this height represents slightly more exposure than would be expected for a BMP in hull-defilade position. The 2-meter width is a rough approximation of a BMP-2 turnet which is wider than the BMP-1. Calculations were based on the assumption that the population standard deviation for dispersion was identical for both the x- (azimuth) and y-axes (elevation) and that x- and y-coordinates for each round were independent. Target center-of-mass was assumed to be center-of-impact. For the analysis of hit probabilities, the target was divided into equal size quadrants with the common boundary between the four quadrants being the target center-of-mass. The size of each quadrant in the x- and y-dimensions was converted to an angular measurement in mils (1 mil = 1/6400 of a circle). The z-score for x- and y-axes was determined by dividing the target size in mils by the population standard deviation (i.e., the level of dispersion). A table with cumulative normal probabilities was used to determine the probability associated with the z-score for both x- and y-dimensions of the target. The hit probability for one quadrant of the target was calculated by multiplying the probabilities associated with the x- and y-axes. The overall target hit probability was four times that obtained for a single quadrant. #### Calculation of Dispersion Zones Dispersion zones are circles when equal dispersion exists in azimuth (x-axis) and elevation (y-axis) directions of round impact: the center of the circle is the average center-of-impact. For the analysis, the size (diameter in mils) of dispersion zones was calculated for hit probabilities of 25, 50, 75, 90, and 95%. The size of a dispersion zone for a particular hit probability will increase as dispersion increases so dispersion-zone size was calculated for dispersion values (standard deviations) of 0.35, 0.4, 0.45, 0.5, 0.6, 0.7, 0.8, 0.9, and 1.0 mils. Dispersion zones were calculated using isodensity contours (Tatsuoka, 1971, p. 62). The following equation applies to a bivariate normal distribution. $$\frac{(x-\mu_{x})^{2}}{\sigma_{x}^{2}} + \frac{(y-\mu_{y})^{2}}{\sigma_{y}^{2}} - \frac{2\rho}{\sigma_{x}^{2}} \frac{(x-\mu_{x})(y-\mu_{y})}{\sigma_{x}^{2}} = C$$ This equation represents a circle when standard deviations for the x- and y-axes are equal. The circle is called an isodensity contour whose area represents the dispersion zone for a particular probability. The above equation can be simplified to determine dispersion zones for varied levels of dispersion. If the correlation between the azimuth (x-coordinate) and the elevation (y-coordinate) is assumed to be zero, then the preceding equation reduces to the following. $$\frac{(x-\mu_x)^2}{\sigma_x^2} + \frac{(y-\mu_y)^2}{\sigma_y^2} = c$$ The values of $\mu_{\bf x}$ and $\mu_{\bf y}$ represent the centroid or the overall center-of-impact. With these values set at zero, then the equation becomes: $$\frac{x^2}{\sigma_x^2} + \frac{y^2}{\sigma_y^2} = C$$ In this analysis, the dispersion in both axes is assumed equal; therefore, the isodensity contour will be a circle centered at x=0 and y=0. The radius of the circle will then be either the x- or y-intercept. The x- intercept is solved for as follows: $$x^{2} = \sigma_{x}^{2} (C - (Y / \sigma_{y}^{2}))$$ $$x = \sigma_{x} \sqrt{C}$$ The final equation represents one-half the total width of the dispersion zone. The diameter of the dispersion zone is solved by: In conclusion, to determine the diameter in mils of a particular dispersion zone, multiply the standard deviation of the dispersion times the square root of the C-value obtained from the Chi-Square Table for 2 degrees of freedom for a given probability. For example, to determine the 50% dispersion zone, the user accesses the Chi-Square Table to read under the 0.50 column for 2 degrees of freedom. This value is then doubled. #### Findings and Discussion #### Target Hit Probabilities Predicted target hit probabilities were based on variations in projectile dispersion, target size, and target range. Tables 1, 2, and 3 present target hit probabilities for zeroing targets, a frontal exposure of a BMP, and a frontal exposure of a BMP in a hull-defilade position, respectively. The hit probabilities can be used as a prodictor of either ammunition, weapon, or weapon-system dispersion. Data in the tables will be discussed in the following subsections on Zeroing and Maximum Effective Engagement Ranges. Target hit probabilities are undoubtedly higher than would be obtained in training and combat. Predictions were based on assumptions of a center-of-mass aiming point and a correct range control setting; probabilities reflect the effect of dispersion and no other factors to include aiming errors, range estimation errors, environmental influences, and equipment errors. #### Dispersion Zones Table 4 presents dispersion-zone sizes (in mils) for varied levels of dispersion. The following is an example of how to read the table. With a dispersion of 0.8 mils, 90% of the rounds (i.e., a 90% dispersion zone) should hit within a circle 3.43 mils in diameter. The gunnery manual for the Abrams tank (FN 17-12-1, 1982) provides a good description of the importance of dispersion zones (mils). The manual states that when the size of the 90% dispersion zone is smaller than the visual size (mils) of the target, there is a high target hit probability when range is accurately determined. #### Zeroing The recommended zeroing range for the 25-mm gun is 1200 meters. For a dispersion value slightly higher than the maximum allowed value for TP-T and HEI-T amountion (i.e., 0.77 mils), target hit probabilities for 6-foot square targets (currently recommended size) and 8-foot targets (currently used size) at 1200 meters are only 45 and 65 percent, respectively. Hit probability for an 8-foot square target does not reach 90% until a range of 800 meters. The potential for zeroing TF-T amountion at 800 meters has been discussed in a separate report (Perkins, 1987a). Table 1 Predicted Target Hit Probabilities (%) for Zeroing Targets | | | | Dispersion (standard deviation in mils) | | | | | | | | | | |---------------------|---------------------|--------|---|------------|------------|------------|-----------------|------------|------------|------------------|-----------|-----------| | Target
range (m) | Target
size (ft) | | .30 | .35 | .40 | .45 | .50 | . 60 | .70 | .80 | . 90 | 1.00 | | 400 | 4 x | 4 | 100 | 100 | 100 | 100 | 100 | 98 | 95 | 90 | 84 | 78 | | | 6 x
8 x | 6
8 | 100
100 99
100 | 98
100 | 96
100 | | 600 | 4 x | 4 | 100 | 99 | 98 | 96 | 93 | 84 | 74 | 65 | 56 | 49 | | | 6 x
8 x | | 100
100 | 100
100 | 100
100 | 100
100 | 100
100 | 98
100 | 95
99 | 90
98 | 84
96 | 78
93 | | 800 | 4 x | 4 | 98 | 95 | 90 | 84 | 7 ξ | 6.5 | 54 | 45 | 40 | 32 | | | 6 x
8 x | | 100
100 | 100
100 | 99
100 | 98
100 | 98
100 | 40
98 | 82
95 | 73
90 | 65
84 | 57
78 | | 1000 | 4 x | 4 | 93 | 86 | 78 | 69 | 62 | 49 | 37 | 32 | 26 | | | | 6 x | | 97
100 | 98
100 | 96
100 | 93
99 | 88
98 | 78
93 | 67
86 | 57
78 | 49
69 | 42
62 | | 1200 | 4 x | | 84 | 74 | 65 | 56 | 62 | 38 | 29 | 23 | 20 | 16 | | | 6 x
8 x | | 19 0 | 95
99 | 90
98 | 84
96 | 78
93 | 65
84 | 54
74 | 45
65 | 34
56 | 32
49 | | 1400 | 4 x | 4 | 74 | 63 | 54 | 46 | 37 | 29 | 22 | 19 | 15 | | | | 6 x | 6
8 | 95
99 | 89
98 | 82
95 | 74
91 | 67
86 | 54
74 | 43
63 | 35
54 | 29
46 | | | 1600 | | 4 | 65 | 54 | 45 | 38 | . | 23 | 13 | 15 | 12 | | | | | 6
8 | 90
98 | 82
95 | 73
90 | 65
84 | 58
78 | 45
65 | 35
54 | 29
45 | 24
38 | | Table 2 Predicted Target Hit Probabilities (%) for a 2 Meter by 3 Meter Target | | Dispersion (standard deviation in mils) | | | | | | | | | | | | |---------------------|---|-----|-----|-----|-----|-----|-----|-----|-----|------|---|--| | Target
range (m) | .30 | .35 | .40 | .45 | .50 | .60 | .70 | .80 | .90 | 1.00 | | | | 400 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 99 | | | | 600 | 100 | 100 | 100 | 100 | 100 | 99 | 98 | 96 | 94 | 90 | | | | 800 | 100 | 100 | 100 | 99 | 99 | 96 | 92 | 87 | 81 | 75 | | | | 1000 | 100 | 100 | 99 | 97 | 96 | 90 | 83 | 75 | 68 | 60 | | | | 1200 | 100 | 98 | 96 | 94 | 90 | 81 | 72 | 63 | 55 | 48 | | | | 1400 | 98 | 96 | 92 | 88 | 83 | 72 | 62 | 53 | 45 | 39 | | | | 1600 | 96 | 92 | 87 | 81 | 75 | 63 | 53 | 44 | 37 | 31 | • | | | 1800 | 94 | 88 | 81 | 74 | 68 | 55 | 45 | 37 | 30 | 26 | | | | 2000 | 90 | 83 | 75 | 68 | 60 | 48 | 39 | 31 | 26 | 22 | | | | 2200 | 86 | 77 | 69 | 61 | 54 | 42 | 33 | 27 | 22 | 18 | | | | 2400 | 81 | 72 | 63 | 55 | 48 | 37 | 29 | 23 | 27 | 15 | | | | 2600 | 77 | 67 | 58 | 50 | 43 | 33 | 25 | 20 | 16 | 14 | | | | 2800 | 72 | 62 | 53 | 45 | 3,9 | 29 | 22 | 18 | 14 | 12 | | | | 3000 | 68 | 57 | 48 | 40 | 35 | 26 | 20 | 15 | 13 | 10 | | | TO A SANDA TO COLOUR STREET OF THE PROPERTY Table 3 Predicted Hit Probabilities for a 1 Meter by 2 Meter Target | | Dispersion (standard deviation in mils) | | | | | | | | | | | |---------------------|---|-----|-----|-----|-----|-----|-----|-----|-----|------|--| | Target
range (m) | .30 | .35 | .40 | .45 | .50 | .60 | .70 | .80 | .90 | 1.00 | | | 400 | 100 | 100 | 100 | 100 | 100 | 96 | 93 | 89 | 84 | 79 | | | 600 | 100 | 98 | 97 | 94 | 91 | 97 | 93 | 69 | 61 | 55 | | | 800 | 97 | 93 | 89 | 84 | 79 | 59 | 59 | 51 | 44 | 38 | | | 1000 | 91 | 85 | 79 | 72 | 66 | 55 | 46 | 38 | 32 | 28 | | | 1200 | 8 * | 76 | 69 | 61 | 55 | 44 | 36 | 29 | 24 | 20 | | | 1400 | 76 | 68 | 59 | 52 | 46 | 36 | 28 | 23 | 18 | 15 | | | 1600 | 69 | 59 | 51 | 44 | 38 | 29 | 23 | 18 | 14 | 12 | | | 1800 | 61 | 52 | 44 | 38 | 32 | 24 | 18 | 14 | 12 | 10 | | | 2000 | 55 | 46 | 38 | 32 | 28 | 20 | 15 | 12 | 10 | 8 | | | 2200 | 49 | 40 | 34 | 28 | 23 | 17 | 13 | 10 | 8 | 7 | | | 2400 | 44 | 36 | 29 | 24 | 20 | 14 | 11 | 9 | 7 | 6 | | | 2600 | 39 | 32 | 26 | 21 | 17 | 12 | 10 | 7 | 6 | 5 | | | 2800 | 36 | 28 | 23 | 18 | 1,5 | 11 | 8 | 6 | 5 | 4 | | | 3000 | 32 | 26 | 20 | 16 | 13 | 10 | 7 | 6 | 4 | 4 | | Table 4 Predicted Diameter of Dispersion Zones (mils) | | | Dispersion (standard deviation in mils) | | | | | | | | | | | |------------------------|------|---|------|------|------|------|------|------|------|------|--|--| | Dispersion
zone (%) | .30 | .35 | .40 | .45 | .50 | .60 | .70 | .80 | .90 | 1.00 | | | | 25 | .45 | .53 | .61 | .68 | .76 | .91 | 1.06 | 1.21 | 1.36 | 1.52 | | | | 50 | .71 | .82 | .94 | 1.06 | 1.18 | 1.41 | 1.65 | 1.88 | 2.12 | 2.35 | | | | 75 | 1.00 | 1.17 | 1.33 | 1.50 | 1.67 | 2.00 | 2.33 | 2.66 | 3.00 | 3.33 | | | | 90 | 1.29 | 1.50 | 1.72 | 1.93 | 2.15 | 2.58 | 3.00 | 3.43 | 3.86 | 4.29 | | | | 95 | 1.47 | 1.71 | 1.96 | 2.20 | 2.45 | 2.94 | 3.43 | 3.91 | 4.40 | 4.89 | | | Dispersion zone analysis can provide preliminary data on the accuracy that can be expected during zeroing. The 90% dispersion zone for a dispersion of 0.8 mils (slightly higher than the maximum allowed value for TP-T ammunition) has a diameter of 3.43 mils. The radius of the zone (1.72 mils) provides an estimate of error during zeroing. Given the worst case for ammunition with no other dispersion related errors allowed, zeroing with TP-T should result in errors up to 1.7 mils in 90% of the cases. For a dispersion value of 0.5 mils, which is the maximum allowed value when APDS-T is fired from a gun mounted on a BFV, the 90% dispersion zone has a diameter of 2.15 mils. The currently recommended zeroing standard for APDS-T ammunition requires the round to hit in the 1-mil diameter circle of the ISU (FM 23-1, 1986). Data from this analysis indicates that is an unrealistic criterion. A separate ARI report (Perkins, 1987b) recommends zeroing procedures and criterion for both TP-T and APDS-T ammunition. #### Maximum Effective Engagement Ranges Gunnery qualification tables listed in the first two versions of the BFV gunnery manual (FM 23-1, 1983; 1986) include vehicular targets at a maximum range of 2200 meters. Standards are the same for all types of ammunition (HEI-T, TP-T, and APDS-T). When dispersion (i.e., 0.60 mils) is slightly greater than the maximum allowed value for TP-T ammunition (i.e., 0.77), target hit probabilities are 27% at 2200 meters for a frontal view of a BMP while hit probabilities for APDS-T would be at about twice that value. For this reason, it is unrealistic to expect the same gunnery performance standards when TP-T is used for targets that would normally be engaged with APDS-T. Generally, the maximum effective engagement range for vehicular targets is shorter for TP-T ammunition relative to APDS-T ammunition. A recent change to the BFV Gunnery manual (FM 23-1 (C1), 1986) has included separate gunnery tables for TP-T and APDS-T ammunition. The maximum range of target engaged with APDS-T ammunition is 1800 meters, which is near tracer burnout range. Table 2 indicates a hit probability of 68% for a frontal silhouette of a BMP target at 1800 meters. The crew is given 8 rounds to achieve 3 hits which is a much lower required hit percentage (38) than the predicted hit probability; this suggests that the new performance standard can be achieved. Another change in the gunnery manual sets the maximum target range of 1600 meters for target engagements with TP-T ammunition. For a dispersion value of 0.80 mils, Table 2 indicates a hit probability of only 44% for a frontal-silhouette of a BMP. This value is only slightly higher than the hit percentage (38) required of the crew when using TP-T ammunition (FM 23-1 (C1), 1986). It must be noted that the predicted hit probabilities in Tables 1 through 3 probably underestimate the true hit probability which is affected by factors that include range estimation errors, aiming errors, weapon-system errors, and environmental influences. Given this, the new standard may be difficult to obtain for long range largets (e.g., 1600 meters) engaged with TP-T ammunition. Information in the hit probability tables could be used in combat development of weapon systems designed to engage vehicular targets. If a particular hit probability is required at a particular range, then the tables can be used to determine the required level of system dispersion. STATES AND STATES OF THE STATE である。これであるから Tactical literature (e.g., FC 7-7J, 1985) often specifies a single maximum effective engagement range; however, this range will be affected by the amount of exposed target. Comparison of hit probabilities for a frontal view of a BMP (Table 2) and a BMP frontal view while in a hull-defilade position (Table 3) indicates that the likelihood of hits is noticeably lower for the latter condition. For dispersion values close to the maximum level allowed for APDS-T ammunition, target hit probabilities were about 55 present lower for the defilade position. #### Training Aids When gunners train with TP-T ammunition, it c*en is difficult to determine when their own errors or projectile dispersion contributes to target misses. The gunner should be given some guidance as to the expected dispersion of the ammunition. This can be achieved using dispersion zones overlaid on scaled targets as illustrated in Figure 1. ## TP-T DISPERSION Figure 1. Dispersion zones superimposed on a 25-mm reticle aimed at a frontal silhouette of a BMP at 1200 meters. #### References - Department of the Army. (1978). Materiel need (MN) for an Infantry Fighting Vehicle/Cavalry Fighting Vehicle (IFV/CFV) (ACN 02041). Fort Monroe, VA: HQ U.S. Army Training and Doctrine Command. - Department of the Army. (1982). <u>Tank gunnery M1</u> (Field Manual (Draft) 17-12-1). Washington, DC: HQ Department of the Army. - Department of the Army. (1983). Bradley Fighting Vehicle gunnery (Field Manual (Test) 23-1). Washington, DC: HQ Department of the Army. - Department of the Army. (1985). The mechanized infantry platoon and squad (Bradley) (Field Manual 7-7J). Washington, DC: HQ Department of the Army. - Department of the Army. (1986). Bradley Fighting Vehicle gunnery (Field Manual 23-1). Washington, DC: HQ Department of the Army. - Department of the Army. (1986). Bradley Fighting Vehicle gunnery (Field Manual 23-1 (C1)). Washington, DC: HQ Department of the Army. - Perkins, M. S. (1987a). Analysis of Bradley Fighting Vehicle gunnery with emphasis on factors affecting first-round accuracy of the 25-mm gun (Research Note). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Perkins, M. S. (1987b). <u>Techniques and procedures to improve 25-mm gunnery of the Bradley Fighting Vehicle</u> (Draft Research Report). Alexandria, VA: U.S. Army Research Institute for the Behavioral and Social Sciences.